FDA Public Meeting on New Dietary Ingredients Annette Dickinson, Ph.D. November 15, 2004 ### COUNCIL for RESPONSIBLE NUTRITION (CRN) - A leading trade association for the dietary supplement industry - Members include: - mainstream manufacturers of dietary ingredients and of national brand name and private label dietary supplements - marketers with an international scope #### PURPOSE OF DSHEA - Ensure consumer access to a wide variety of safe dietary supplements - Provide consumers with more information about these products - Affirm the safety of a broad array of existing dietary ingredients and establish a notification process for new dietary ingredients, distinct from and less burdensome than the food additive approach #### DIETARY INGREDIENTS - Categories intended to be broad - Safety is an important factor in determining whether an ingredient may be marketed but is not a factor in defining the category per se ### **EXAMPLES** - Minerals not limited to essential nutrients - Botanicals - Dietary substances ### "GRANDFATHERED" INGREDIENTS - Dietary supplements on the market in the U.S. prior to October 15, 1994 - Majority of dietary supplements on the market now are "grandfathered" - "Legally marketed" prior to 1994 not a requirement – selenium, chromium, amino acids ### NEW DIETARY INGREDIENT NOTIFICATION - Some of the information outlined may be desirable but not essential and some information may be proprietary - CRN urges the agency to include some affirmative reassurance regarding the protection of proprietary information ### INFORMATION ABOUT THE DIETARY SUPPLEMENT - Appropriate for an NDI notification to include some information about its intended use in the finished product - However, FDA should not specifically require submission of a label in all cases ### REASONABLE EXPECTATION OF SAFETY - Core question: What types of information should be included in an NDI notification in order to establish a reasonable expectation of safety? - Questions posed should not been seen as absolute requirements for inclusion in a notification - Evidence of traditional use should include evidence from foreign and U.S. uses ### SAFETY STANDARDS - "reasonably be expected to be safe" - No FDA approval of NDI - But manufacturer or distributor must support conclusion regarding the reasonable expectation of safety #### OTHER SAFETY MODELS - GRAS evaluation - EPA new chemicals program - Canada's Natural Health Products Directorate - FDA health claim evaluations for psyllium and stanol and sterol esters - FDA's guidance on new plant varieties ### OTHER DEFINITIONS - All terms should be understood broadly and literally - Issues having to do with safety or other considerations should be dealt with directly and NOT used as reasons for restricting the definition itself #### NDI NOTIFICATION GUIDANCE CRN endorses the seven recommendations listed in the meeting notice (October 20, 2004 Federal Register), all of which would improve the format and content of the notifications ### CONCLUSION - CRN congratulates FDA for undertaking this initiative and for fully involving all stakeholders in the discussion - CRN looks forward to future opportunities to work cooperatively with FDA in developing regulatory approaches that will best serve the needs of the agency, industry and the consuming public # Annette Dickinson, Ph.D. President Council for Responsible Nutrition email: annette@crnusa.org 1828 L Street, N.W., Suite 900 Washington, D.C. 20036 202-776-7951, FAX 202-204-7980